Searches for Diboson Resonances at CMS Nhan Tran Fermilab on behalf of the CMS collaboration Brookhaven Forum October 7, 2015 introduction and overview reconstruction techniques background estimation results and outlook This talk focuses on searches for resonances with mass > 1 TeV See talk by Brian Pollack for searches for heavy Higgs (with mass < 1 TeV) # high mass resonances for **diboson resonances** are a staple of new physics searches model interpretations... #### extra dimensional models bulk scenario of RS models; heavy spin-2 graviton or spin-0 radion decaying mainly to W_L,Z_L , H ### composite Higgs heavy vector triplet scenario; heavy spin-1 W' or Z' decaying mainly to to W_L,Z_L , H ## diboson final states | | W | Z | Н | |---|--------------|------------------------------|-------------------------------------| | W | lv+qq, qq+qq | lv+qq, ll+qq
qq+qq, lv+ll | lv+bb, qq+bb,
qq+ττ, qq+WW(qqqq) | | Z | | II+qq, qq+qq | qq+bb,qq+tt,
qq+WW(qqqq) | | Н | | | bb+bb | references: EXO-12-024, EXO-12-025, EXO-12-053, EXO-13-009, EXO-13-007, EXO-14-009, EXO-14-010 searches require new reconstruction techniques Ι,ν,9,τ,... 1,ν,9,τ,... mass of X = 1000 GeV p_T of W/Z/H < 500 GeV $\Delta R_{wqq} \sim 0.4$ massive 2-prong jets: W/Z tagging in CMS Run 1 uses CA8 jets with **pruned mass** (70-100 GeV) + **n-subjettiness** τ₂/τ₁ Pruned-jet mass (GeV) tagging efficiencies are polarization dependent! *N*-subjettiness ratio τ_{21} b tagging in boosted topologies: **subjet b-tagging** methods developed by CMS in Run 1 for Higgs and Z tagging boosted Higgs mass robust for bb and WW, mass resolution sufficient to distinguish from W/Z/t jets #### merged H → WW → qqqq novel method for tagging HWW* using τ_4/τ_2 #### $H \rightarrow \tau_h \tau_h \text{ tagging}$ takes advantage of **subjet techniques** and a **mass drop criteria** in a fat jet to define inputs to traditional τ reconstruction techniques #### W/Z discrimination #### validation of QCD Extensive studies of substructure variables in many different topologies between data and MC unfolded measurements are used to validate parton shower tunes #### standard candles efficiency measurements using real boosted W jets in semi-leptonic tt Assuming background has smooth shape, look for bump on top of background shape; simultaneous signal/background fit no need for background simulation, but only relevant bump hunting on a smooth background (no kinematic/trigger turn-ons) #### partially data driven backgrounds Use sideband region to extrapolate into signal region Rate and shape taken from background sideband; takes shape extrapolation and related uncertainties from the simulation Closure tests performed in simulation and alternative data sidebands Used for smaller SM backgrounds, e.g. WZ → IIIv search fully MC estimated backgrounds # results VV VH HH #### analysis split into high and low purity regions 1.3σ effect at 1.8 TeV μ channel low purity #### → lvqq CMS 10⁵ L = 19.7 fb⁻¹ at \sqrt{s} = 8 TeV WW/WZ Single t 2000 1500 1000 Uncertainty 3000 mww [GeV] $M_G = 1 \text{ TeV}, \ k/\overline{M_{Pl}} = 0.5 \ (\times 100)$ 2500 e channel low purity μμ channel low purity ee channel low purity #### VV upper limits $VH \rightarrow VWW \rightarrow 6q$ (also $V^{HP}H_{LP}$, $V^{LP}H_{HP}$ categories) N.B. different signal model, heavy vector triplet #### analysis split into high and low τ₂/τ₁ purity regions subjet b-tagging based on 3 highest subjets or 2 fat jet b tags N.B. boosted regime taking over > ~1 TeV #### conclusions and outlook rich program of diboson searches at CMS broad searches for VV, VH and HH common techniques used amongst various different analyses many analyses use jet substructure techniques and subjet b-tagging to identify highly boosted W,Z,H similar jet substructure background techniques across the analyses | | W | Z | Н | |---|--------------|------------------------------|-------------------------------------| | W | lv+qq, qq+qq | lv+qq, ll+qq
qq+qq, lv+ll | lv+bb, qq+bb,
qq+ττ, qq+WW(qqqq) | | Z | | II+qq, qq+qq | qq+bb,qq+ττ,
qq+WW(qqqq) | | Н | | | bb+bb | #### conclusions and outlook Some mild excesses to keep an eye on for Run 2! Run 2 will be present new challenges for diboson searches higher pileup and boost, CMS is prepared! #### Pileup Per Particle Id (PUPPI) keeps substructure observables robust in high pileup environments Particle flow improvements keep substructure robust at very high pT # backup #### CMS jet reconstruction in a nutshell Andreas Hinzmann Particle Flow algorithm benefits from sub-detectors with best spatial+energy resolution | Detector | p _T -resolution | η/Φ-segmentation | | |----------|-------------------------------|-----------------------------------|--| | Tracker | 0.6% (0.2 GeV) – 5% (500 GeV) | 0.002 x 0.003 (first pixel layer) | | | ECAL | 1% (20 GeV) – 0.4% (500 GeV) | 0.017 x 0.017 (barrel) | | | HCAL | 30% (30 GeV) – 5% (500 GeV) | 0.087 x 0.087 (barrel) | | # pT,Y,φ + tracking #### mass 4-vector sum of jet constituents highly sensitive to soft QCD and pileup; grooming can be used to mitigate these dependencies # shapes several classes: declustering/reclustering, generalized jet shapes and energy flow, statistical interpretation (Qiets), jet charge # algorithms some combination of cuts on mass, shapes, tracking most typical in top tagging CMS-PAS-HIG-13-008 JHEP 1309 (2013) 076 Grooming tends to push the jet mass scale of the **background to** lower values while preserving the hard scale of the heavy resonance Grooming techniques are also vital in **reducing the pileup dependence** of the jet mass #### Declustering and reclustering For modern sequential recombination jet algorithms, the jet has a history — a series of 2-to-1 combinations examples: **mass drop** - (m_{sj1}/m) , $\sqrt{d_{12}}$ - first splitting scale of kT algorithm #### Generalized jet shapes some simple questions: How wide is a jet? How prong-y is a jet? How asymmetric is a jet? How stable is a jet? **N-subjettiness** (τ_N) [1], how consistent a jet is with having N subjets, ratios are typically used, e.g. τ_2/τ_1 for W-jets, τ_3/τ_2 for top jets energy correlation functions [2], axis-less version of N-subjettiness **Qjets** [3], Exploiting the "quantum" nature of jets jet charge [4], an oldy but a goody jet width; pT_D; r-cores; planar flow... - [1] Thaler, Van Tilburg, JHEP 1103:015,2011 - [2] Larkoski, Salam, Thaler, arXiv:1305.0007 - [3] Ellis et al., PRL 108, 182003 (2012) - [4] Krohn et al., Phys. Rev. Lett. 110 (2013) 21200 32 J. Thaler, K. Van Tilburg, arXiv:1011.2268 #### generalizing subjets... N-subjettiness: a measure of how consistent a jet is with having N subjets, τ_N $$\tau_N = \frac{1}{d_0} \sum_k p_{T,k} \min \left\{ \Delta R_{1,k}, \Delta R_{2,k}, \cdots, \Delta R_{N,k} \right\}$$ As $\tau_N \rightarrow 0$, jet is more consistent with having N subjets e.g. $\tau 2 \rightarrow 0$, more like a W jet e.g. $\tau 1 \rightarrow 0$, more like a quark jet Ratios are typically used: τ₂/τ₁ for separating **W** jets from quark and gluon jets 33 #### beware the correlations! #### CMS PAS JME-13-006 #### **Qjet volatility** #### τ_2/τ_1 CMS Preliminary Simulation, $\sqrt{s} = 8$ TeV, W+jets pruned mass cut #### W tagger optimization | Tagger | $BR(W/Z/H\rightarrow xx)$ | Efficiency (W/Z/H) | Mistag rate (q/g-jets) | |--------------------------------|---------------------------|--------------------|------------------------| | W/Z(qq)-tagger | 70% / 68% | 35% | 1.2% | | H(bb)-tagger | 57% | 35% | 0.5% | | H(WW → qqqq)-tagger | 10% | 35% | 1.5% | | H(ττ)-tagger | 6% | 35% | 0.03% | Data-driven estimation of W-tagging scale factors via simultaneous fit to pass/fail samples 500⊏ 400 300 200 100 Events / (5 GeV) mean (MC) = 83.2 ± 0.3 GeV mean (data) = 84.4 ± 0.4 GeV σ (MC) = 7.1 ± 0.4 GeV σ (data) = 7.4 ± 0.6 GeV